

Northern Indiana Public Service Company

2012 Winter Natural Gas Forum

Jim Stanley NIPSCO CEO

Presentation to the IURC October 24, 2012

NIPSCO Leadership

Michael Finissi

COO

Pete Disser

CFO

Keith Wooldridge

Senior VP Field Operations

Claudia Earls

AGC & Division Counsel

Dan Williamson

Executive Director Energy Supply & Trading

Kathleen O'Leary

President

Tim Dehring

Senior VP Transmission & Engineering

Frank Shambo

VP Regulatory & Legislative Affairs

Karl Stanley

VP Commercial Operations

Becoming Indiana's Premier Utility

- Maintaining a safe and reliable gas infrastructure
- Enhancing energy efficiency programs and helping customers manage bills
- Insuring adequate gas supplies and delivery capability
- Keeping gas prices low and managing price volatility
- Improving communications with customers and stakeholders
- Communicating the value of natural gas and energy

NIPSCO Natural Gas Service Territory

- 795,000 natural gas customers in 32 counties
- Serves 4 of the 10 largest Indiana cities (Ft. Wayne, Gary, Hammond, South Bend)
- Large Industrial Transport customers makeup 50% of total throughput (2011)

Benefits of NIPSCO Assets to Indiana

NIPSCO Advantages

- Access to nearly every North American supply basin
- Three on-system storage facilities
- High pressure transmission loop

Benefits to Indiana

- Low natural gas costs are important for economic development
- Location of assets support business expansion and attraction
- Ability to transport and store makes CCGT's more attractive

Long-term Pipeline Capacity Outlook

Increase is expected in gas generation

- Economical
- Environmentally friendly
- Technology improvements

Gas industry may face operating challenges

- Capacity
- Pressure
- Conflicting scheduling driven by operating requirements

Keys to Harmonization

- Identification of and investment in efficient infrastructure changes
- Changes in service structure
- Alignment of cost recovery with new demands

Gas Supply Portfolio & Purchasing Strategy

2012/2013 Natural Gas Supply Mix

Winter Supply Mix	(%)	(\$/Dth)
Storage (Fixed Price)	52%	\$ 3.39
Hedges (Fixed Price)	13%	\$ 4.68
Variable (Market Price)	<u>35%</u>	\$ 3.58
	100%	\$ 3.62

Peak Day Supply Mix	(Bcf)
Storage	0.83
Delivered Supply	0
Transported Supply	0.17
	1.00

Winter Bill Forecast 2012/2013

- Lowest cost provider in Indiana for last 11 months (Source: IURC)
- 8th lowest overall gas costs in the nation (Source: AGA)

Residential Winter Bill Projection

	Nov	Dec	Jan	Feb	Mar	Total
This Winter	\$49.94	\$82.69	\$108.10	\$106.93	\$90.01	\$437.67
Last Winter*	\$51.84	\$85.35	\$109.61	\$105.60	\$87.73	\$440.13
Usage** (Therms)	64.7	116.3	158.1	154.3	130.9	624.3

*Based on normal weather and usage levels

** Lower usage from vacation/seasonal homes reduce average usage

Focusing on Pipeline & Public Safety: Transmission

Transmission Integrity Management Plan (TIMP)

- Initial assessments completed in 2009 (3 years ahead of 2012 deadline)
 - Very few anomalies have been discovered
- Review of verifiable and traceable records for MAOP verifications will conclude before year end to meet March 2013 reporting requirements

NIPSCO Gas Transmission System

- 809 miles of pipeline
 - 124 miles within High
 Consequence Areas (HCA)

Focusing on Pipeline & Public Safety: Distribution

High Quality Gas Distribution System

17,306 Miles of Distribution Pipe

Cast Iron: 5 miles

Bare Steel: 59 miles

Coated Steel: 8,623 miles

Plastic: 8,482 miles

	National Avg.	NIPSCO Avg.
Cast Iron / Bare Steel Makeup	13%	0.4%

Distribution Integrity Management Plan (DIMP)

Replacing remaining cast iron pipe by 2014

Focusing on Pipeline & Public Safety

Aggressive Damage Prevention Plan

- 39% improvement over 4 years
 - Enhancing public awareness
 - Doubling staff to improve safety performance
 - Minimizing excavator errors and failure to call for locates

NIPSCO Damages by Type

Helping Customers Manage their Bills

LIHEAP

37,000 NIPSCO customers assisted last year

NIPSCO C.A.R.E. Discount

- LIHEAP customers auto-enrolled, receive a bill discount
- \$4 million budget forecasted for 2012/2013 (25% funded by NIPSCO)

NIPSCO Hardship Funds

- Helps customers at 151-200% of poverty level
- NIPSCO provided nearly \$137,000 to 812 customers last winter

Township Trustees

- Payment Arrangements & Reduced Deposit Amounts
- Budget Billing Plan
 - 30% of customers currently enrolled

Helping Customers Save Energy and Money

NIPSCO Natural Gas Programs	(Since May 2007)
Appliance Rebate Program	58,531 Rebates
Multi-Family Direct Install Program	31,564 Homes
Low Income Weatherization & Furnace Replacement Program	619 Homes
Home Energy Audit Program	3,254 Audits
New Construction Program	1,536 Homes
Elementary Energy Education Program	13,199 Students
Energy Conservation Program	165,000 Customers
Total Net Therm Savings	19.9 million
Total Customer Avoided Cost	\$15.9 million

Opportunities Exist for CNG/NGV Vehicles

Prior CNG Experience

- Previously owned 900 CNG vehicles (1980's)
- Operated 15 fueling stations
- Discontinued operation primarily due to halt of OEM manufacturing

NIPSCO Supports Future Development

- Currently operate 3 CNG fueling stations (on NIPSCO Property), 12 customers
- NIPSCO's LNG plant and storage options offer potential benefits
- Continue to meet with interested stakeholder groups to discuss development
- Currently deliver natural gas to Fair Oaks Dairy Farm CNG fueling station
- Prepared to help enhance infrastructure to support 3rd party-owned facilities

Enhancing Customer Communications

- Proactive E-mail Communications
 - LIHEAP Availability, Save Energy, Surveys
- Grass Roots Customer Engagement
 - "Save in the Shade" Summer Tour
 - C&I Energy Summit, TAP (technical assistance program) training, Customer Alliance Workshops, C&I e-newsletter
- Continuing to Enhance Mobile Site

Measuring Success

Among 2012 J.D. Power Most Improved Utilities in Overall Customer Satisfaction

Strengthening Cyber Security Efforts

Industry Impacts and Developments

- Expecting gas cyber requirements to expand and approach NERC/CIP requirements for electric industry
 - Desire to synch electric and gas standards and processes
 - New FERC Office of Energy Infrastructure Security (OEIS)

NIPSCO's Approach

- Leveraging existing electric practices/expertise to improve gas programs and knowledge
- Monitoring and alerting systems in place
- Collaborating with governmental agencies and industry associations for best practices
- Upgrading to common platforms across NiSource gas control environments

2012 Winter Natural Gas Forum

Continued Focus Areas for NIPSCO

- Generating value for customers through a diverse asset portfolio
- Operating a safe and reliable gas transmission and distribution system, and ahead of schedule in complying with pipeline integrity management programs
- Offering effective programs to help customers save energy
- Reaching customers through new communications channels
- Effectively delivering low-cost natural gas to customers

Thank You

